Utilization of Homotypic and Heterotypic Proteins of Vesicular Stomatitis Virus by Defective Interfering Particle Genomes for RNA Replication and Virion Assembly: Implications for the Mechanism of Homologous Viral Interference

Gyoung Nyoun Kim and C. Yong Kang*

Siebens-Drake Research Institute, The University of Western Ontario, London, Ontario, Canada N6G 2V4

Received 3 February 2005/Accepted 20 April 2005

Defective interfering (DI) particles of Indiana serotype of vesicular stomatitis virus (VSV $_{Ind}$) are capable of interfering with the replication of both homotypic VSV $_{Ind}$ and heterotypic New Jersey serotype (VSV $_{NJ}$) standard virus. In contrast, DI particles from VSV $_{NJ}$ do not interfere with the replication of VSV $_{Ind}$ standard virus but do interfere with VSV $_{NJ}$ replication. The differences in the interfering activities of VSV $_{Ind}$ DI particles and VSV $_{NJ}$ DI particles against heterotypic standard virus were investigated. We examined the utilization of homotypic and heterotypic VSV proteins by DI particle genomic RNAs for replication and maturation into infectious DI particles. Here we show that the RNA-nucleocapsid protein (N) complex of one serotype does not utilize the polymerase complex (P and L) of the other serotype for RNA synthesis, while DI particle genomic RNAs of both serotypes can utilize the N, P, and L proteins of either serotype without serotypic restriction but with differing efficiencies as long as all three proteins are derived from the same serotype. The genomic RNAs of VSV $_{Ind}$ DI particles assembled and matured into DI particles by using either homotypic or heterotypic viral proteins. In contrast, VSV $_{NJ}$ DI particles could assemble only with homotypic VSV $_{NJ}$ viral proteins, although the genomic RNAs of VSV $_{NJ}$ DI particles could be replicated by using heterotypic VSV $_{Ind}$ N, P, and L proteins. Thus, we concluded that both efficient RNA replication and assembly of DI particles are required for the heterotypic interference by VSV DI particles.

The mechanism of homologous viral interference mediated by defective interfering (DI) particles has been the subject of investigation for several decades, with the expectation that an understanding of homologous viral interference at the molecular level may lead us to the development of virus-specific, antiviral therapeutic agents. DI particles are subgenomic virus particles, which are generated from the standard virus during undiluted, high-multiplicity passages. DI particles depend on the viral proteins provided by the standard virus for their replication and maturation, yet they interfere with the replication of standard virus in vitro and in vivo. Vesicular stomatitis virus (VSV) has been frequently utilized to study the mechanism of the homologous viral interference, since VSV DI particles are physically separable from the standard virus. We isolated two panhandle-type DI particles from the two different serotypes of VSV, VSV_{Ind} DI particle (I_{DI}) from Indiana serotype (26) and VSV_{NJ} DI particle (NJ_{DI}) from New Jersey serotype (4), and characterized their genomic structures and interfering activities in our laboratory (4). Among several types of DI particles of VSV, the panhandle-type DI particles are the most commonly isolated. Panhandle-type DI particles contain various lengths of inverse complementary sequences at the 3' and 5' termini of their genome (13, 21). The 3' genomic terminus of the panhandle-type DI particle is exactly the same as the 3' terminus of the plus-strand antigenome of the standard virus. The essential role of the genomic termini for replication and maturation of the panhandle-type DI particles was demonstrated by replacing the internal region with sequences of non-VSV origin in the VSV_{Ind} DI particle genome (23). The significance of the terminal sequences of panhandle-type DI particle genomes in homologous viral interference has not yet been examined directly.

The VSV genome encodes five proteins that are essential for its transcription, replication, and assembly: nucleocapsid protein (N), phosphoprotein (P), matrix protein (M), glycoprotein (G), and a large RNA-dependent RNA polymerase (L). Although the mechanism of homologous viral interference has not been illustrated, it is widely believed that VSV DI particles outcompete the standard virus for certain viral proteins, particularly the polymerase complex (comprised of the P and L proteins), during their replication (7). It has been reported that DI particles inhibit the synthesis of full-length genomic RNA of the standard virus rather than primary transcription of mRNAs (9, 10, 14). The transcription of VSV mRNA from the ribonucleoprotein (RNP) complex of one serotype is carried out only by the homotypic polymerase complex, which has been demonstrated by in vitro reconstitution assay (2, 5, 11). However, it has not been determined whether or not the RNA-N protein complex of one serotype can be utilized as a template for RNA replication by the heterotypic polymerase complex. To determine how genomic RNAs and RNPs of DI

^{*} Corresponding author. Mailing address: Department of Microbiology and Immunology, Siebens-Drake Research Institute, The University of Western Ontario, 1400 Western Road, London, Ontario N6G 2V4, Canada. Phone: (519) 661-3226. Fax: (519) 661-3359. Email: cykang@uwo.ca.

FIG. 1. Schematic representation of chimeric pDIs containing bacteriophage λ sequences. The internal region of the 2,322-bp HindIII fragment of λ DNA is shown as a shaded bar. Numbers in the names of the plasmids indicate the length (in nucleotides) of wild-type sequences at the 3' and 5' genomic termini of chimeric DI RNAs. The sizes of chimeric DI RNAs encoded from the plasmids are shown at the right side of the plasmids. Eighty-eight-nucleotide deletions (88 nts) in the λ DNA of pNJ $_{DI}$ (50-50) are shown under the shaded bar. T7P, HDV, and T7T indicate the T7 transcriptional promoter, hepatitis delta virus ribozyme sequences, and T7 transcriptional terminator, respectively. Numbers in the bracket indicate conserved 3' and 5' VSV-specific nucleotide sequences of DI particles.

particles from one serotype can utilize the proteins from the other serotype of VSV, we constructed four different cDNA plasmids encoding chimeric DI RNA genomes representing VSV $_{\rm Ind}$ [pI $_{\rm DI}$ (50-50) and pI $_{\rm DI}$ (255-268)] and VSV $_{\rm NJ}$ [pNJ $_{\rm DI}$ (50-50) and pNJ $_{\rm DI}$ (227-188)]. To understand the molecular mechanism that leads to the different outcomes of the heterotypic interference by VSV $_{\rm Ind}$ and VSV $_{\rm NJ}$ DI particles, we investigated the replication and maturation of DI particles in the presence of homotypic and heterotypic VSV proteins using the VSV reverse genetics system. Here we show the difference between VSV $_{\rm Ind}$ DI particles and VSV $_{\rm NJ}$ DI particles in terms of the ability to utilize heterotypic proteins for genome replication as well as particle assembly and maturation.

MATERIALS AND METHODS

Plasmids. Plasmids containing the VSV_{Ind} DI particle genome with λ sequences [pI_{DI}(50-50) and pI_{DI}(255-268)] and plasmids containing the VSV_{NJ} DI particle genome (Hazelhurst strain) with λ sequences [pNJ_{DI}(50-50) and pNJ_{DI} (227-188)] were generated by replacing internal sequences of the VSV DI particle genomes with 2,322 bp of bacteriophage λ sequence as shown in Fig. 1.

The cDNA clones of VSV genes from VSV $_{\rm Ind}$ and the Hazelhurst strain of VSV $_{\rm NJ}$ were constructed in the pBluescript II KS vector (Stratagene, La Jolla, CA). The clones are nucleocapsid protein N gene clones (pBKS-N $_{\rm I}$ and pBKS-N $_{\rm NJ}$), phosphoprotein P gene clones (pBKS-P $_{\rm I}$ and pBKS-P $_{\rm NJ}$), matrix protein M gene clones (pBKS-M $_{\rm II}$ and pBKS-M $_{\rm NJ}$), and glycoprotein G gene clones (pBKS-G $_{\rm II}$ and pBKS-G $_{\rm NJ}$). The expression of the proteins from the cDNA clones has been confirmed previously in our laboratory (4). We have described construction, expression, and functional analyses of the plasmids encoding L proteins of VSV $_{\rm NJ}$ (pBKS-L $_{\rm NJ}$) recently (15). A plasmid encoding VSV $_{\rm Ind}$ L (pGem4-L $_{\rm I}$) was kindly provided by M. Schubert (National Institutes of Health [NIH], Bethesda, MD). Expression of the VSV proteins from these plasmids was under the control of the T7 transcriptional promoter.

Recovery of chimeric DI particles from cDNA transfection. Chimeric DI particles were recovered from cDNAs by transfection using the calcium phosphate precipitation method and reverse genetics of VSV (16, 24).

Virus, chimeric DI particle preparation, and antibody. A heat-resistant strain of VSV_{Ind} (originally obtained from L. Prevec, McMaster University, Hamilton, Ontario, Canada) and the Hazelhurst strain of VSV_{NJ} (a gift from S. Emerson, NIH) were used for the study. Recombinant vaccinia virus, vTF7-3 (6), was a

kind gift from Bernard Moss (NIH) and was used as the source of T7 DNA-dependent RNA polymerase in the VSV reverse genetics system. Stock of vTF7-3 was prepared in TK^- 143 cells as described by Mackett et al. (20).

The chimeric DI particles of VSV recovered from cDNA transfection were amplified by coinfecting BHK-21 cells with the corresponding, homotypic VSV standard virus at a multiplicity of infection (MOI) of 3. The amplified chimeric DI particles were purified by a gradient centrifugation using 5% to 30% linear sucrose gradients prepared in TNE buffer (10 mM Tris-HCl, pH 7.4, 100 mM NaCl, 1 mM EDTA). The collected chimeric DI particles were stored at -80°C . To estimate DI particle concentration, the total protein of the DI particle was quantified with a protein assay kit (Bio-Rad, Hercules, CA).

Polyclonal rabbit antibodies against total proteins of VSV_{Ind} and VSV_{NJ} were prepared previously in our laboratory using sucrose gradient-purified and lysed whole viruses (4).

Analysis of RNA synthesis. For the analysis of chimeric DI RNA replication in the presence of the N, P, and L proteins of VSV, one of the chimeric pDIs encoding the positive-strand antigenomic RNA of chimeric DI and plasmids encoding N, P, and L of VSV_{Ind} or VSV_{NJ} were transfected into BHK-21 cells, which were preinfected with recombinant vaccinia virus vTF7-3, at an MOI of 5. Transfection was carried out using Lipofectin (Invitrogen, Carlsbad, CA) according to manufacturer's protocol. The concentrations of the plasmids used for the transfection were 1.4 pmol (5 to 5.5 µg) of chimeric pDIs and 6 µg, 3 µg, and 1 μg of pN, pP, and pL, respectively. Chimeric DI RNA-N protein complexes were isolated from cell lysates prepared at 30 h posttransfection by immunoprecipitation. Immunoprecipitation of RNA-N protein complexes and RNA extraction were done as described previously (15). The level of chimeric DI RNA synthesis was determined by Northern blot analysis using λ sequence-specific riboprobes λ -E/E1 and λ -E/E2 (15). The RNA bands were detected by autoradiography, and the intensity of the bands was measured using a densitometer (ImageMaster; Amersham-Pharmacia, Piscataway, NJ).

Genomic RNA and mRNA synthesis of the standard virus and genomic RNA synthesis of the chimeric DI particles in cells coinfected with the standard virus were examined by labeling infected cells with $[^3H]$ uridine (30 μ Ci/ml) (NEN, Boston, MA) in the presence of 10 μ g/ml actinomycin D. The cells were radio-labeled for 2 h at 4 h postinfection. RNAs were isolated from the cells and analyzed by electrophoresis in a 1% agarose formaldehyde gel (3). After the completion of gel electrophoresis, the gel was fixed with a solution containing 30% methanol and 10% acetic acid for 60 min. The gel was washed twice with methanol for 30 min each and then treated with a 3% solution of 2,5-diphenyl-oxazole (Sigma-Aldrich, St. Louis, MO) for 3 h. The gel was rehydrated in distilled H_2O for 60 min and dried using a gel drier (Bio-Rad). The RNA bands were detected by autoradiography.

9590 KIM AND KANG J. Virol.

FIG. 2. Replication of $I_{DI}(50-50)$ and $NJ_{DI}(50-50)$ RNAs with combinations of N, P, and L proteins from VSV_{Ind} and VSV_{NJ}. The encapsidated positive-sense and negative-sense chimeric DI RNAs were detected by Northern blot analysis. (A) Schematic representation of DI RNA synthesis after transfection. λ -E/E1 and λ -E/E2 represent the riboprobes for the detection of RNA synthesis by Northern blot analysis. (B) Replication of $I_{DI}(50-50)$ RNA with combinations of N, P, and L proteins from VSV_{Ind} and VSV_{NJ}. (C) Replication of NJ_{DI}(50-50) RNA with combinations of N, P, and L proteins from VSV_{Ind} and VSV_{NJ} are shown in the boxes. The open arrows indicate the RNA synthesized by T7 RNA polymerase and encapsidated by N proteins. The RNA-N protein complexes were immuno-precipitated with anti-VSV sera. I and NJ denote proteins from VSV_{Ind} and VSV_{NJ}, respectively.

Interference assay. The interfering activities of purified DI particles were examined by the standard virus yield reduction assay as described previously (26, 27, 31).

RESULTS

Usage of P and L proteins by RNA-N protein complex of DI particles. The functional template for the replication of the DI particle is the genomic RNA encapsidated with N protein. It has been demonstrated that the polymerase complex (P and L proteins) of isolated RNP can be interchanged with the added P and L proteins (8). It may be possible that the capability of RNPs of DI particles from one serotype to utilize P and L proteins provided by the standard VSV of the other serotype determines the heterotypic interfering activities of DI particles. Therefore, we examined the utilization of P and L proteins of both VSV_{Ind} and VSV_{NJ} by DI genomic RNA-N protein complex from both serotypes of VSV. We analyzed the synthesis of two of the DI RNAs [I_{DI}(50-50)] and NJ_{DI}(50-50)]

(Fig. 1) in various combinations of N, P, and L proteins from the two different serotypes. The detection of RNA synthesis by Northern blot analysis is depicted in Fig. 2. Figure 2B shows the replication of $I_{DI}(50-50)$ in the presence of different combinations of N, P, and L proteins from VSV_{Ind} and VSV_{NJ}. T7 RNA polymerase-mediated positive-strand RNA synthesis and encapsidation were detected in all combinations (Fig. 2B, open block arrow); however, VSV RNA polymerase-derived negative-strand RNA synthesis was detected with only three combinations of N, P, and L proteins; (i) N_{Ind}, P_{Ind}, and L_{Ind}; (ii) $N_{\rm NJ},\,P_{\rm NJ},$ and $L_{\rm NJ};$ and (iii) $N_{\rm NJ},\,P_{\rm Ind},$ and $L_{\rm NJ}$ (Fig. 2B, lanes 2, 4, and 10). $NJ_{DI}(50-50)$ replicated in the presence of the same combinations of N, P, and L proteins as $I_{DI}(50-50)$ (Fig. 2C), although the efficiency of replication in the presence of N_{Ind} , P_{Ind} , and L_{Ind} was lower than that in the presence of N_{NJ} , P_{NJ} , and L_{NJ} . Synthesis of $NJ_{DI}(50-50)$ RNA in the presence of $N_{\rm NJ},\,P_{\rm Ind},$ and $L_{\rm NJ}$ was also detected, indicating that not only $I_{DI}(50-50)$ but also $NJ_{DI}(50-50)$ can be replicated by the com-

FIG. 3. Replication of chimeric DI RNAs in the presence of homotypic and heterotypic N, P, and L proteins. Open block arrows indicate the chimeric DI RNAs synthesized by T7 RNA polymerase and encapsidated with N proteins. VSV polymerase-specific (second strand) RNA synthesis of chimeric DI RNAs in the presence of homotypic and heterotypic N, P, and L proteins is shown in the left panels. Average values relative to $I_{DI}(255-268)$ and $NJ_{DI}(227-188)$ from three experiments are shown in the graphs. Error bars represent standard deviations of the mean. (A) Replication of chimeric DI RNAs in the cells expressing VSV_{Ind} N, P, and L proteins. (B) Replication of chimeric DI RNAs in the cells expressing VSV_{NI} N, P, and L proteins.

bination of N_{NJ} , P_{Ind} , and L_{NJ} proteins. These results demonstrate that N, P, and L proteins of one serotype do not exclude the genomic RNAs of VSV DI particles as long as all three proteins are from the same serotype or three proteins are in the combination of N_{NJ} , P_{Ind} , and L_{NJ} . The results also demonstrate that DI RNP complex from one serotype does not utilize P and/or L proteins from the other serotype. It was interesting to see that replication of chimeric DIs was carried out by the combination of N_{NJ} , P_{Ind} , and L_{NJ} but not with the combination of N_{Ind} , P_{NJ} , and L_{Ind} . These results clearly demonstrate that P_{Ind} can interact with N and L proteins from both serotypes of VSV. In contrast, P_{NJ} can interact only with N and L proteins of VSV.

Usage of homotypic and heterotypic N, P, and L proteins by DI particle genomic RNA for RNA replication. The genomic RNAs of DI particles from both serotypes containing only 50 nucleotides of terminal sequences can utilize N, P, and L proteins as long as all three proteins are from the same serotypes (Fig. 2). The panhandle-type DI particles contain cis-acting promoter sequences at the 3' termini of both positive- and negative-strand genomes. It has been previously demonstrated that the VSV_{Ind} DI particle genome requires only 45 nucleotides of 3' and 5' genomic terminal sequences to replicate efficiently (18). The minimal number of terminal nucleotides required for efficient replication of VSV_{NJ} DI particles has not been determined previously. The NJDI genome contains 71-nucleotide-long inverse complementary sequences (15), which are longer than that of I_{DI} (54 nucleotides). We compared the genomic RNA replication between DI particles containing 50 nucleotides of genomic end sequences, I_{DI}(50-50) and $\rm NJ_{\rm DI}(50\text{-}50),$ and DI particles containing more than 50 nucleotides of genomic end sequences, $I_{DI}(255-268)$ and

NJ_{DI}(227-188). To determine the replication efficiency of DI RNAs using homotypic and heterotypic N, P, and L proteins, DI RNA synthesis was analyzed in the presence of N, P, and L proteins from either VSV_{Ind} or VSV_{NJ} as depicted in Fig. 2. The amounts of encapsidated plus-strand RNA synthesized from the chimeric pDI by T7 RNA polymerase were similar among the chimeric DI particles (Fig. 3, open block arrow), indicating that approximately equal numbers of templates were available for negative-strand RNA synthesis by the VSV RNA polymerase. All chimeric DI RNAs were synthesized by the VSV_{Ind} N, P, and L proteins with differing efficiencies. Although chimeric VSV_{NJ} DI RNAs were synthesized by the heterotypic VSV_{Ind} N, P, and L proteins, the amount of chimeric VSV_{NJ} DI RNA synthesis was significantly lower than that of chimeric VSV_{Ind} DIs (Fig. 3A). In contrast, the N, P, and L proteins of VSV_{NJ} supported replication of chimeric $I_{DI}(50-50)$ and $I_{DI}(255-268)$ as efficiently as its homotypic NJ_{DI}(227-188) particle (Fig. 3B). Our results demonstrate that genomic RNAs of DI particles can utilize N, P, and L proteins from either serotype, but only IDI RNA can replicate with high efficiency using N, P, and L proteins from both serotypes.

In the presence of VSV_{Ind} N, P, and L proteins, similar amounts of negative-strand RNAs were synthesized from $I_{DI}(50\text{-}50)$ and $I_{DI}(255\text{-}188)$, indicating that 50 nucleotides of I_{DI} at both the 3' and 5' genomic termini are sufficient for replication and encapsidation (Fig. 3A, lanes 2 and 3). In contrast, NJ_{DI}(50-50) particles were only 30% as efficient in the synthesis of negative-strand RNA as NJ_{DI}(227-188) (Fig. 3B, lanes 3 and 4). These results suggest that the VSV_{NJ} DI particles require more than 50 nucleotides of terminal genomic sequences for the optimum level of genomic RNA replication.

9592 KIM AND KANG J. Virol.

FIG. 4. Assembly and maturation of chimeric DI particles using homotypic and heterotypic VSV proteins. The recovered chimeric $I_{\rm DI}$ and $NJ_{\rm DI}$ particles from the transfections were concentrated by ultracentrifugation and were amplified by coinfecting BHK-21 cells with either VSV $_{\rm Ind}$ or VSV $_{\rm NJ}$ standard viruses at an MOI of 3. VSV $_{\rm Ind}$ was used as a helper virus for the DI particles recovered by using VSV $_{\rm Ind}$ N, P, M, G, and L proteins. VSV $_{\rm NJ}$ was used as a helper virus for the DI particles recovered by using VSV $_{\rm Ind}$ N, P, M, G, and L proteins. The presence of chimeric DI particles in the culture fluid was determined by infecting fresh BHK-21 cells with the culture fluid from the first amplification and Northern blot analysis using the λ sequence-specific riboprobe λ -E/E2.

Assembly of DI particles using homotypic and heterotypic proteins. Assembly and maturation of VSV is mediated by the interaction of RNP complexes with matrix proteins (M) and glycoproteins (G) (19, 22, 34). VSV_{Ind} DI particles are able to replicate and mature in cells coinfected with either VSV_{NI} or VSV_{Ind} standard virus (26, 28). On the other hand, VSV_{NJ} DI particles are able to replicate and mature only in cells coinfected with the homotypic VSV_{NJ} standard virus. It is now clear that genomic RNAs of $VSV_{\rm NJ}$ DI particles can be encapsidated by the N protein of VSV_{Ind} and can be associated with the polymerase complex (P and L) of VSV_{Ind} to form a functional RNP complex (Fig. 3A). Therefore, we decided to examine whether or not genomic RNA of the VSV_{NJ} DI particle could be assembled into DI particles in the presence of N, P, L, M, and G proteins of VSV_{Ind}. Recovery of VSV_{Ind} DI particles from cDNA was also performed with the same set of proteins using the reverse genetics of VSV (16, 24). In the presence of N, P, L, M, and G proteins of VSV_{Ind}, only VSV_{Ind} DI particles were recovered from transfected cells and amplified by coinfection with standard VSV_{Ind} or VSV_{NJ} (Fig. 4, lanes 1 and 2). We were unable to recover VSV_{NJ} DI particles in the presence of VSV_{Ind} proteins (Fig. 4, lanes 3 and 4), indicating that VSV_{NJ} DI particles cannot assemble using

VSV_{Ind} proteins although their genomic RNAs can be replicated in the presence of N, P, and L proteins of VSV_{Ind}. In contrast, all chimeric DIs [NJ_{DI}(50-50), NJ_{DI}(227-188), I_{DI}(50-50), and $I_{DI}(255-268)$] were recovered from cDNAs when all five VSV_{NI} proteins were coexpressed (Fig. 4, lanes 6, 7, and 8). The amount of $I_{DI}(50-50)$ particle recovered was extremely low, necessitating a longer exposure to see a band on the Northern blot. These findings demonstrate that the I_{DI} genome replicates and assembles using proteins from VSV_{NI}, as expected. However, genomes of NJDI particles cannot be assembled using VSV_{Ind} proteins, despite the fact that the genomes of these DI particles can be replicated at a low level in the presence of N, P, and L proteins of VSV_{Ind}. We also found that $I_{DI}(50-50)$ and $NJ_{DI}(50-50)$ matured poorly with VSV_{NJ} proteins. These results suggest that the VSV_{Ind} proteins can assemble only with VSV_{Ind} genomes and that an appropriate length of genomic terminal sequences is required in the assembly of VSV_{NJ} and VSV_{Ind} virions.

Genomic terminal sequences of DI particles confer interfering activity. We examined the interfering activities of purified $I_{DI}(50-50)$ and $NJ_{DI}(227-188)$ against the homotypic and heterotypic standard viruses to determine the role of genomic termini in homologous viral interference. BHK-21 cells were infected at an MOI of 3 with standard VSV (VSV_{Ind} or VSV_{NJ}) and superinfected with various concentrations (16 ng, 64 ng, 256 ng, and 1,024 ng) of DI particles. At 18 h after infection, culture medium was harvested and the titer of the standard virus was measured by plaque assay. I_{DI}(50-50) interfered with the replication of both VSV_{Ind} and VSV_{NJ} . The yield reduction of the standard virus was correlated with the increased amount of input DI particles in both homotypic and heterotypic viral interference assays (Fig. 5). Although I_{DI} particles could interfere heterotypically with the replication of VSV_{NJ} , 6- to 20-fold more $I_{DI}(50-50)$ particles were required to achieve the same level of interference as with the homotypic standard virus (Fig. 5A). NJ_{DI}(227-188) particles also showed the same level of interfering activity as their homotypic wildtype VSV_{NJ} DI particles (data not shown). These VSV_{NJ} DI particles interfered with the replication of the homotypic VSV_{NJ} standard virus, resulting in a standard virus yield from 300- to 1,000-fold less at the highest concentrations of input DI particles. However, these VSV_{NJ} DI particles did not interfere with the replication of the heterotypic VSV_{Ind} standard virus, even with the highest concentration (Fig. 5B). These results demonstrate that the interfering activity of the panhandle-type DI particles of VSV was conferred by the 3' and 5' genomic termini, which contain promoter sequences, but not by the internal region of the DI particle genome.

In cells coinfected with VSV DI particles and the standard virus, DI particles inhibit the replication of full-length standard virus genomic RNA and secondary transcription of the mRNAs, while genomic RNA of DI particles is synthesized preferentially to a certain saturation point (4). Therefore, we examined the synthesis of standard virus genomic RNA and genomic RNA of DI particles in cells infected with both standard virus and chimeric DI particles. BHK-21 cells were infected with an MOI of 3 of VSV $_{\rm Ind}$ or VSV $_{\rm NJ}$ and superinfected with various concentrations of $I_{\rm DI}(50\text{-}50)$ or $\rm NJ_{\rm DI}(227\text{-}188)$ (1 ng, 4 ng, and 16 ng for the homotypic standard virus and 64 ng, 240 ng, and 960 ng for the heterotypic standard virus). Cells were

FIG. 5. Interfering activity of chimeric DI particles. The yields of the standard viruses represent the mean value of duplicate plaque assays. (A) Yield reduction of VSV standard viruses by $NJ_{DI}(227-188)$. Error bars represent the standard deviation of the mean of three separate assays.

labeled with [3H]uridine (30 μ Ci/ml) for 2 h. Total cellular RNAs were isolated and analyzed in a 1% agarose formaldehyde gel. The RNA bands were visualized by autoradiography. $I_{DI}(50\text{-}50)$ showed a dramatic inhibition of VSV_{Ind} genomic RNA and mRNA synthesis with increasing amounts of DI particles (Fig. 6). The synthesis of $I_{DI}(50\text{-}50)$ genomic RNA increased gradually with larger amounts of input DI particles (Fig. 6A). $I_{DI}(50\text{-}50)$ inhibited genomic RNA and mRNA synthesis of VSV_{NJ} as well, but much greater amounts of DI particles were required to obtain the same level of interfering activity compared to the VSV_{Ind} RNA synthesis (Fig. 6A). The amount of $I_{DI}(50\text{-}50)$ genomic RNA synthesized with the help of VSV_{NJ} was not as large as that of $I_{DI}(50\text{-}50)$ genomic RNA

synthesized in the presence of homotypic VSV_{Ind} . Similar levels of $I_{DI}(50\text{-}50)$ genomic RNA were synthesized in cells coinfected with 240 ng and 960 ng of the DI particles and the VSV_{NJ} standard virus (Fig. 6A, lanes 7 and 8). $NJ_{DI}(227\text{-}188)$ inhibited genomic RNA and mRNA synthesis of VSV_{NJ} in a gradual manner with increasing concentration of the DI particles (Fig. 6B). In contrast, $NJ_{DI}(227\text{-}188)$ did not affect the genomic RNA and mRNA synthesis of VSV_{Ind} , although we used as much as 960 ng per culture dish (Fig. 6B).

To our surprise, a small amount of $NJ_{\rm DI}(227\text{-}188)$ RNA was replicated with the help of the $VSV_{\rm Ind}$ standard virus (Fig. 6B). We have confirmed that the low level of $NJ_{\rm DI}(227\text{-}188)$ RNA synthesis was not the result of copurified $VSV_{\rm NJ}$ standard virus

FIG. 6. Analysis of VSV RNA synthesized in cells coinfected with chimeric DI particles and the standard viruses. (A) Synthesis of $I_{DI}(50-50)$ genomic RNA and genomic RNA and mRNA of VSV_{Ind} and VSV_{NJ} standard virus in the presence of various concentrations of input $I_{DI}(50-50)$. (B) Synthesis of genomic RNA of $NJ_{DI}(227-188)$ and genomic RNA and mRNA of $NJ_{DI}(227-188)$ and genomic RNAs of the chimeric DIs. Std, standard virus; L, G, N, and M/P, mRNA of each gene.

9594 KIM AND KANG J. Virol.

in the DI particle preparation (data not shown). The result was confirmed by Northern blot analysis using the λ sequence-specific riboprobe, which is much more sensitive and detects internal λ sequences in the $NJ_{\rm DI}(227\text{-}188)$ RNA directly (data not shown). These results show that $VSV_{\rm NJ}$ DI particles can replicate at a very low efficiency with the help of the $VSV_{\rm Ind}$ standard virus, although $NJ_{\rm DI}$ failed to interfere heterotypically.

DISCUSSION

Both standard VSV and DI particles incorporate all five VSV proteins during assembly and maturation (1, 12, 32). Although panhandle-type DI particles cannot produce any VSV proteins, it is assumed that they can initiate their genomic RNA synthesis by using the polymerase complex incorporated into the DI particles (30). If DI particles are to interfere with the replication of the standard virus homotypically and/or heterotypically, the DI particle RNPs or genomic RNAs synthesized from the initial templates should be able to utilize the proteins from the standard virus efficiently. Because only the genomic RNAs encapsidated with N protein as a form of RNP complex function as templates for transcription and replication, it has been difficult to demonstrate in vitro whether or not the DI genomic RNA of one serotype can utilize the proteins of the other serotype. It has been demonstrated that VSV_{Ind} DI particles could utilize proteins from the VSV_{NJ} standard virus for their replication in infected cells (28). However, genomic RNA synthesis of the VSV_{NJ} DI particle has not been demonstrated in cells coinfected with the VSV_{Ind} standard virus. It has also been demonstrated that P and L proteins in the RNP are interchangeable with the newly added P and L proteins in vitro (8). Therefore, we expected that the RNP complex of VSV_{Ind} DI particles could exchange with P and L proteins of VSV_{NJ} but that the RNP complex of VSV_{NJ} DI particles could not do the reverse. DI particle genomic RNAs of both VSV_{Ind} and VSV_{NJ} replicated when N, P, and L proteins were from the same serotype or a combination of N_{NJ}, P_{Ind} , and L_{NJ} (Fig. 2B and C). Any other combinations of N, P, and L proteins did not support the replication of VSV_{Ind} DI particle or VSV_{NJ} DI particle genomes. Combinations of N_{Ind}, P_{Ind} , and L_{NJ} or N_{Ind} , P_{NJ} , and L_{NJ} did not support the replication of the IDI genome, demonstrating that the RNA-N protein template of the VSV_{Ind} DI particle or the VSV_{NJ} DI particle cannot utilize the P and L proteins of the heterotypic standard virus directly. Overall, the data shown in Fig. 2 demonstrate that protein interactions among RNA-N protein complexes, P proteins, and L proteins play a crucial role in conferring serotypic specificity of the VSV.

It was not known previously whether or not the genomic RNAs of VSV_{NJ} could utilize VSV_{Ind} proteins for their replication. Our results shown in Fig. 3 demonstrate that genomic RNAs of VSV_{NJ} DI particles utilized N, P, and L proteins of VSV_{Ind} for their replication. However, the efficiency of the VSV_{NJ} DI particle RNA replication in the presence of VSV_{Ind} N, P, and L proteins was much lower. This shows that DI particle genomic RNAs from both serotypes can utilize VSV proteins without serotypic exclusion but with differing efficiencies.

It has previously been demonstrated that panhandle-type VSV_{Ind} DI particle genomes containing 45 nucleotides of the

3' and 5' terminal genomic sequences replicated efficiently in the presence of homotypic proteins (23). Our data in Fig. 3 agreed with the previous results by showing that $I_{DI}(50-50)$ and $I_{DI}(255-268)$ replicated equally well with both homotypic and heterotypic N, P, and L proteins. VSV_{NI} DI particle genomes containing only 50 nucleotides of terminal genomic sequences $[NJ_{DI}(50-50)]$ were less efficient in their replication than DI particle genomes containing more than 188 nucleotides of the VSV_{NI}-specific terminal genomic sequences [NJ_{DI}(227-188)]. Considering the long 3' and 5' inverse complementary sequence of the $\mathrm{NJ}_{\mathrm{DI}}$ particle genome (71 bases), it may be possible that VSV_{NJ} DI particles containing longer inverse complementary sequences in their genomes are generated from the standard virus and are selectively amplified because of the advantage they have in utilizing the polymerase complex or other viral proteins involved in the assembly of the VSV virions.

VSV virion matures by budding through the cytoplasmic membrane as a result of the specific interaction of the RNP complex with the matrix protein (M) and glycoprotein (G) (17, 22). Since chimeric $VSV_{\rm NJ}$ DI RNAs can replicate using the N, P, and L proteins of VSV_{Ind} (Fig. 3A), which suggests the assembly of functional RNP, they should be able to mature and bud out as DI particles if M and G proteins of VSV_{Ind} are provided. However, the results in Fig. 4 show that the maturation of VSV_{NJ} DI particles using VSV_{Ind} proteins does not occur. These data can be interpreted in one of two ways. The first, a very low level of replication of NJ_{DI} genome using N, P, and L proteins of VSV_{Ind} results in few RNA-N protein complexes which are available for assembly by M and G proteins of VSV_{Ind}. The second is that specific genomic terminal sequences of DI particles may be involved in the maturation of VSV particles as described by others (33).

Pattnaik et al. have shown that chimeric VSV_{Ind} DI particles containing 51 nucleotides from the 3' and 5' genomic termini of a panhandle-type DI particle with non-VSV internal sequences could replicate and mature into infectious DI particles (23). These investigators examined the maturation of the chimeric DI particle without analyzing the interfering activity of the chimeric DI particles. We successfully recovered, amplified, and purified I_{DI}(50-50), I_{DI}(255-268), and NJ_{DI}(227-188) particles using the homotypic standard viruses (Fig. 4, lanes 1, 2, and 8). The interfering activities of the recovered chimeric DI particles were the same as those of wild-type DI particles, indicating that genomic terminal sequences encompassing the promoter sequences in panhandle-type DI particle genomes are the only elements required for interfering activity.

We propose the following model of homotypic and heterotypic viral interference mediated by VSV DI particles. In the case of homotypic viral interference, RNPs of VSV DI particles utilize their own as well as newly synthesized polymerase complexes provided by the standard virus to initiate antigenomic RNA synthesis. Once the RNAs are synthesized from the RNP of DI particles, the nascent RNA genomes are encapsidated by N proteins synthesized by the standard virus and form new RNPs. While DI particle genomic RNA replicates using N, P, and L proteins without the need for transcription, standard viruses have to transcribe mRNAs to provide the viral proteins necessary for replication. Because its 3' and 5' inverse complementarity of panhandle-type DI particle genome pro-

vides stronger promoter sequences to both senses of the DI particle genome (18, 23) and the DI particle is dependent on the standard virus for the N, P, and L proteins (25), DI particles have a replicative advantage over the standard virus. Consequently, DI particles interfere with the replication of the standard virus.

In the case of heterotypic interference, when cells are coinfected with DI particles and a heterotypic standard virus, DI particle RNA-N protein complexes from either serotype cannot utilize P and L proteins from different serotypes (Fig. 2). They require initial transcription of leader RNAs through the use of their own DI particle-associated P and L proteins. The incapability of IDI RNPs to directly use VSVNJ P and L proteins may delay the replication of the DI particle genome. The delay of I_{DI} particle replication may give the VSV_{NI} standard virus a chance to initiate replication using the available N, P, and L proteins and subsequently results in the reduced interfering activity against the VSV_{NJ} standard virus. This possibility is supported by an earlier observation that adding DI particles at later times of standard virus infection fails to inhibit the genomic RNA and mRNA synthesis of the standard virus (29). The efficiency of the promoter of the VSV_{NJ} DI particle genome using the polymerase complex from VSV_{Ind} would not be sufficient to compete for VSV_{Ind} P and L proteins (Fig. 3). Therefore, VSV_{NJ} DI particles cannot interfere with the replication of VSV_{Ind} standard virus, although genomic RNAs of VSV_{NJ} DI particles can be replicated by N, P, and L proteins of VSV_{Ind} with very low efficiency (Fig. 3).

Another difference between the VSV_{Ind} and VSV_{NJ} DI particles in using heterotypic proteins is the inability of VSV_{NJ} DI particles to assemble into virions using VSV_{Ind} proteins (Fig. 4). Although we cannot directly demonstrate whether or not the ability to assemble using heterotypic proteins contributes to heterotypic interference by VSV_{Ind} DI particles, we speculate that the assembly of VSV_{Ind} DI particles using VSV_{NJ} proteins will amplify the DI particles and the amplified DI particles will spread to neighboring cells, which will result in a reduction of the standard virus yield. In contrast to the VSV_{Ind} DI particles, the VSV_{NJ} DI particles cannot assemble using heterotypic VSV_{Ind} proteins, although their genomic RNA can be replicated by VSV_{Ind} proteins at a low level; therefore, the input DI particles are restricted to the cells initially infected. Our results suggest that both DI particle genomic RNA replication and particle assembly are prerequisites for efficient homologous viral interference. In addition, the ability of the genomic RNAs of DI particles to replicate and mature as DI particles efficiently using heterotypic VSV proteins allows DI particles to interfere heterotypically.

ACKNOWLEDGMENTS

We thank Chad Michalski and Rosanne Kang for correcting the manuscript.

This study was supported by grants from the Canadian Institute of Health Research (CIHR) and Sumagen Company Limited.

REFERENCES

- Baltimore, D., A. S. Huang, and M. Stampfer. 1970. Ribonucleic acid synthesis of vesicular stomatitis virus. II. An RNA polymerase in the virion. Proc. Natl. Acad. Sci. USA 66:572–576.
- Bishop, D. H., S. U. Emerson, and A. Flamand. 1974. Reconstitution of infectivity and transcriptase activity of homologous and heterologous viruses:

- vesicular stomatitis (Indiana serotype), Chandipura, vesicular stomatitis (New Jersey serotype), and Cocal viruses. J. Virol. 14:139–144.
- Brown, T., K. Mackey, and T. Du. 1997. Analysis of RNA by Northern and slot blot hybridization, p. 4.9.1–4.9.16. *In* R. B. Frederick, M. Ausubel, R. E. Kingston, D. D. Moore, J. G. Seidman, J. A. Smith, and K. Struhl (ed.), Current protocols in molecular biology. John Wiley and Sons, New York, N.Y.
- Choi, W. Y. 1997. Molecular biological characterization of defective interfering particles of vesicular stomatitis virus. University of Ottawa, Ottawa, Canada.
- De, B. P., and A. K. Banerjee. 1984. Specific interactions of vesicular stomatitis virus L and NS proteins with heterologous genome ribonucleoprotein template lead to mRNA synthesis in vitro. J. Virol. 51:628–634.
- Fuerst, T. R., E. G. Niles, F. W. Studier, and B. Moss. 1986. Eukaryotic transient-expression system based on recombinant vaccinia virus that synthesizes bacteriophage T7 RNA polymerase. Proc. Natl. Acad. Sci. USA 83:8122–8126.
- Giachetti, C., and J. J. Holland. 1989. Vesicular stomatitis virus and its defective interfering particles exhibit in vitro transcriptional and replicative competition for purified L-NS polymerase molecules. Virology 170:264– 267.
- Helfman, W. B., and J. Perrault. 1989. Redistributive properties of the vesicular stomatitis virus polymerase. Virology 171:319–330.
- Holland, J. J. 1987. Defective interfering rhabdoviruses, p. 297–360. In R. R. Wagner (ed.), The rhabdoviruses. Plenum, New York, N.Y.
- Huang, A. S., and E. K. Manders. 1972. Ribonucleic acid synthesis of vesicular stomatitis virus. IV. Transcription by standard virus in the presence of defective interfering particles. J. Virol. 9:909–916.
- Hunt, D. M., M. G. Mellon, and S. U. Emerson. 1979. Viral transcriptase, p. 169–183. *In* D. H. L. Bishop (ed.), Rhabdoviruses. CRC, Boca Raton, Fla.
- Kang, C. Y., and L. Prevec. 1969. Proteins of vesicular stomatitis virus. I. Polyacrylamide gel analysis of viral antigens. J. Virol. 3:404

 –413.
- Keene, J. D., M. Schubert, and R. A. Lazzarini. 1979. Terminal sequences of vesicular stomatitis virus RNA are both complementary and conserved. J. Virol. 32:167–174.
- Khan, S. R., and R. A. Lazzarini. 1977. The relationship between autointerference and the replication of defective interfering particle. Virology 77: 189-201
- Kim, G. N., W. Y. Choi, M. Park, and C. Y. Kang. 2002. Replication and transcription of viral RNAs by recombinant L proteins of New Jersey serotype of vesicular stomatitis virus. Virus Res. 90:347–364.
- Lawson, N. D., E. A. Stillman, M. A. Whitt, and J. K. Rose. 1995. Recombinant vesicular stomatitis viruses from DNA. Proc. Natl. Acad. Sci. USA 92:4477–4481.
- Lenard, J., and R. Vanderoef. 1990. Localization of the membrane-associated region of vesicular stomatitis virus M protein at the N terminus, using the hydrophobic, photoreactive probe 1251-TID. J. Virol. 64:3486–3491.
- Li, T., and A. K. Pattnaik. 1997. Replication signals in the genome of vesicular stomatitis virus and its defective interfering particles: identification of a sequence element that enhances DI RNA replication. Virology 232: 248–259.
- Lyles, D. S., M. McKenzie, and J. W. Parce. 1992. Subunit interactions of vesicular stomatitis virus envelope glycoprotein stabilized by binding to viral matrix protein. J. Virol. 66:349–358.
- Mackett, M., T. Yilma, J. K. Rose, and B. Moss. 1985. Vaccinia virus recombinants: expression of VSV genes and protective immunization of mice and cattle. Science 227:433–435.
- Nichol, S. T., and J. J. Holland. 1987. Genome RNA terminus conservation and diversity among vesiculoviruses. J. Virol. 61:200–205.
- Odenwald, W. F., H. Arnheiter, M. Dubois-Dalcq, and R. A. Lazzarini. 1986.
 Stereo images of vesicular stomatitis virus assembly. J. Virol. 57:922–932.
- Pattnaik, A. K., L. A. Ball, A. LeGrone, and G. W. Wertz. 1995. The termini
 of VSV DI particle RNAs are sufficient to signal RNA encapsidation,
 replication, and budding to generate infectious particles. Virology 206:760
 –764.
- Pattnaik, A. K., L. A. Ball, A. W. LeGrone, and G. W. Wertz. 1992. Infectious defective interfering particles of VSV from transcripts of a cDNA clone. Cell 69:1011–1020.
- Pattnaik, A. K., and G. W. Wertz. 1990. Replication and amplification of defective interfering particle RNAs of vesicular stomatitis virus in cells expressing viral proteins from vectors containing cloned cDNAs. J. Virol. 64:2948–2957.
- Prevec, L., and C. Y. Kang. 1970. Homotypic and heterotypic interference by defective particles of vesicular stomatitis virus. Nature 228:25–27.
- Rud, E. W., A. K. Banerjee, and C. Y. Kang. 1986. Defective interfering particles of VSVNJ (Ogden), generated by heat treatment, contain multiple internal genomic deletions. Virology 155:61–76.
- Schnitzlein, W. M., and M. E. Reichmann. 1977. A possible effect of viral proteins on the specificity of interference by defective vesicular stomatitis virus particles. Virology 80:275–288.
- Stampfer, M., D. Baltimore, and A. S. Huang. 1969. Ribonucleic acid synthesis of vesicular stomatitis virus. I. Species of ribonucleic acid found in

9596 KIM AND KANG J. VIROL.

Chinese hamster ovary cells infected with plaque-forming and defective particles. J. Virol. 4:154-161.

- Szilagyi, J. F., and L. Uryvayev. 1973. Isolation of an infectious ribonucleoprotein from vesicular stomatitis virus containing an active RNA transcriptase. J. Virol. 11:279–286.
- Treuhaft, M. W., and M. O. Beem. 1982. Defective interfering particles of respiratory syncytial virus. Infect. Immun. 37:439–444.
- 32. Wagner, R. R., T. C. Schnaitman, R. M. Snyder, and C. A. Schnaitman. 1969.
- Protein composition of the structural components of vesicular stomatitis virus. J. Virol. 3:611–618.
- 33. Whelan, S. P., and G. W. Wertz. 1999. The 5' terminal trailer region of vesicular stomatitis virus contains a position-dependent cis-acting signal for assembly of RNA into infectious particles. J. Virol. 73:307–315.
- Wilson, T., and J. Lenard. 1981. Interaction of wild-type and mutant M
 protein vesicular stomatitis virus with nucleocapsids in vitro. Biochemistry
 20:1349–1354.